

Corrosion-resistant multilayer coatings for the 28-75 nm wavelength region

R. Soufli, M. Fernandez-Perea, E. T. Al

November 10, 2011

2011 International Workshop on EUV and Soft X-Ray Soirces Dublin, Ireland November 7, 2011 through November 9, 2011

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.

Corrosion-resistant multilayer coatings for the 28-75 nm wavelength region

III A TANGAMAN AND Regina Souffing The Transfer Attangue

Lawrence Livermore National Laboratory

计编一部 計算網絡 美國村主義科

编章和集制作 117多层的强**化** 医紫蓝霉素 自称于一个主动。 各种

SISTEMATICAL STREET

2011 International Workshop on EUV and Soft X-ray Sources, University College Dublin, Ireland
9 November, 2011

Contributors

- Lawrence Livermore National Lab:
 - Mónica Fernández-Perea, Jeff C. Robinson, Sherry L. Baker Jennifer Alameda
- Lawrence Berkeley National Lab: Eric M. Gullikson
- Evans Analytical Labs (Sunnyvale, California):
 - Harry Kawayoshi, Jiafang Lu, Martin Izquierdo

Overview

- ➤ Applications in the 28-75 nm region that could benefit from highperformance SiC/Mg multilayers
- Study of SiC/Mg corrosion: origins, mechanisms of propagation and impact
- Development of new, corrosion-resistant SiC/Mg multilayers
- Experimental reflectivity results
- Future multilayer designs

EUV

An NSF Engineering Research Center

Compact plasma-based EUV/soft x-ray laser applications need multilayer coatings as collector and imaging elements

Courtesy: Jorge Rocca and Carmen Menoni, Colorado State University

- High pulse energy (μJ-mJ)
 High monochromaticity (λ/Δλ < 10⁻⁴)
- High peak spectral brightness

Multilayers with high performance and long lifetime are needed for EUV solar physics and space weather missions

7 EUV wavelengths, 9.4 nm to 33.5 nm. Mo/Y, Mo/Si, SiC/Si.

R. Soufli, et al, Proc. SPIE 5901, 59010M (2005). R. Soufli, et al, Appl. Opt. 46, 3156-3163 (2007). P. Boerner et al., Solar Physics (2011).

J. R. Lemen et al, Solar Physics (2011).

NASA's Solar Dynamics Observatory (SDO). Launch date: February 11, 2010. http://sdo.gsfc.nasa.gov

Multilayer-coated test mirrors for NASA/NOAA's GOES-R space weather satellite. 6 EUV wavelengths, 9.4 nm to 30.4 nm (Mo/Y, Mo/Si). Launch date: 2014

D. Martinez-Galarce, et al, Proc. SPIE 7732, 7732-177 (2010).

HiLiTE solar mission is designed to operate at 46.5 nm

HiLiTE: a 300-mm aperture Cassegrain telescope, aiming to study the Sun's transition region at the 46.5 nm Ne VII emission line. Designed to be made entirely of SiC, including optical substrates and metering structure.

	System
Effective Focal Length	10.313 m
Focal Ratio	f/34
Plate Scale	20 arcsec/mm
Field of View	> 4x4 arcmin*
	Primary Mirror
Clear Aperture	300 mm
Radius of Curvature	- 3564.2564 mm
Conic	- 1
	Secondary Mirror
Clear Aperture	40 mm
Radius of Curvature	- 680.89795 mm
Conic	- 2.0116

D. S. Martínez-Galarce, P. Boerner, R. Soufli, B. De Pontieu, N. Katz, A. Title, E. M. Gullikson, J. C. Robinson, S. L. Baker, "The high-resolution lightweight telescope for the EUV (HiLiTE)", Proc. SPIE 7011, 70113K (2008).

LLNL facilities used for multilayer deposition and characterization of SiC/Mg multilayers discussed in this presentation

DC- magnetron sputtering multilayer deposition system

Precision surface metrology

Custom cleaning facility for optical substrates

Also (not pictured):

- Contact profilometers
- Thin film stress measurement apparatus

X-Ray Diffractometer

SiC/Mg could be the best-performing multilayer in the 28-75 nm wavelength region, except ...

SiC/Mg combines high reflectivity, near-zero stress, high thermal stability (~ 300° C) and good spectral selectivity compared to other candidate multilayers

H. Takenaka et al., J.of El. Spectr. and Rel. Phen. 144-147, 1047 (2005).

Measured at ALS beamline 6.3.2 (LBNL) IMD modeling software by D. L. Windt

D. S. Martínez-Galarce, P. Boerner, R. Soufli, *et al,* Proc. SPIE 7011, 70113K (2008).

TEM measurements performed at EAG Labs, Sunnyvale (CA)

Top-view SEM images of SiC/Mg areas with advanced stages of corrosion after aging for 2.7 years

SEM and TEM images of SiC/Mg regions with advanced stages of corrosion after aging for 3 years

□ Corrosion has prevented the use of SiC/Mg as EUV mirror coating in two recent NASA/NOAA solar physics missions:
 SDO and GOES-R. "Substitute" multilayers have much higher stress and reduced instrument throughput by 10X
 □ Future solar missions (Solar Orbiter, HiLiTE) and other applications are also affected

SiC/Mg, N = 16 (was N=20) 4 SiC/Mg bilayers are missing from top due to corrosion!

We have developed barrier layer structures to prevent SiC/Mg corrosion and extend lifetime, while maintaining high performance

- ✓ Corrosion mitigation techniques developed for Mg in other industries (automotive, aerospace) are not suitable for highperformance, nanometer -scale EUV multilayers
- ✓ We have developed corrosion barrier structures for SiC/Mg
 multilayers
- ✓ Barrier layers are inserted at specific, key locations within the multilayer structure (not in each layer) to efficiently prevent corrosion while maintaining high reflectance and low stress

Al-Mg intermixed layer underneath SiC capping layer acts as barrier against corrosion

SiC/Mg multilayer with Al-Mg corrosion barrier layer, aged for 2.5 years

- Al-Mg = Al (20 nm) + Mg (19 nm)
- ✓ Mg and Al crystalline layers intermix completely to produce partially amorphous Mg-Al layer. Possible densification, less nano-voids
- ✓ Al is transparent in the 28-75 nm region, its thickness can be optimized to minimize impact in reflectivity
- ✓ XPS, EDX and LAXRD measurements indicate that the Mg-Al layer may be partially oxidized → additional protection against corrosion
- ✓ Mg-Al layer can be employed in additional locations within multilayer structure to protect against corrosion originating from multilayer or from substrate

Corrosion barrier layers dramatically reduce SiC/Mg corrosion after aging for 3 years

Standard SiC/Mg (no barrier layers)

SiC/Mg with 2 barrier layers (top, bottom)

Study of corrosion spot on SiC/Mg with barrier layers after aging for 3 years

Experimental results and design concepts for SiC/Mg with corrosion barrier layers

Standard SiC/Mg (no barriers)
With 2 barrier layers (top, bottom)
With 3 barrier layers:

(top, bottom, inside multilayer)

N=2, with 2 barrier layers (top, bottom)

Measured at ALS beamline 6.3.2 (LBNL) IMD modeling software by D. L. Windt

SiC/Mg with Al-based corrosion barrier layers may achieve very high reflectivity in the 75 nm wavelength region (based on calculations with available optical constants)

Summary and future work

- Corrosion has prevented use of SiC/Mg multilayers in applications requiring good lifetime stability
- We have developed Al-based barrier layers that dramatically reduce corrosion, while preserving high reflectance and low stress
- ➤ The aforementioned advances may enable the implementation of corrosion-resistant, high-performance SiC/Mg coatings in the 28 75 nm region in applications such as tabletop EUV/soft x-ray laser sources and solar physics telescopes
- > Further study and optimization of corrosion barrier structures and coating designs is underway

R. Soufli, M. Fernandez-Perea, J. C. Robinson, S. L. Baker, *et al*, "Corrosion-resistant, high-performance SiC/Mg multilayer interference coatings", in preparation.

Funding acknowledgements

- Funding for the AIA/SDO EUV multilayer optics was provided by the Smithsonian Astrophysical Observatory
- Funding for the SUVI/GOES-R space weather satellite optics was provided by Lockheed Martin Corporation
- Other funding (HiLiTE) was provided by Lockheed Martin Corporation Internal Research and Development
- Funding was provided in part by the LLNL Laboratory Directed Research and Development program